

THE SEVEN ARTS

JANUARY, 1917.

	PAGE
David's Birthright	EDNA WAHLERT McCOURT 199
The Untold Lie	SHERWOOD ANDERSON 215
The Scar	ELIZABETH STEAD TABER 222
The Astronomer	KAHLIL GIBRAN 236
On Giving and Taking	KAHLIL GIBRAN 237
Rain After a Vaudeville Show	STEPHEN VINCENT BENET 238
Prelude (to "Creation"—a drama)	JAMES OPPENHEIM 240
The Music of New Russia	LEO ORNSTEIN 260
Editorials	265
The Splinter of Ice	VAN WYCK BROOKS 270
Our Day	PAUL ROSENFELD 281
The Twilight of the Acrobat	MARSDEN HARTLEY 287
The Wave	WILLIAM MURRELL 292
Vicarious Fiction	WALDO FRANK 294
A Reply	WALTER LIPPMANN 304

Cover Design by Rollo Peters

Subscription price, payable in advance, in the United States and Territories, \$2.50 per year; Canada, \$3.00; Foreign, \$3.50. Published monthly on the first, and copyrighted, 1917, by The Seven Arts Pub. Co., Inc. All subscriptions filled from the New York office. The Seven Arts Publishing Co. reserves the right to reject any subscription taken contrary to its selling terms and to refund the unexpired credit.

Manuscripts must be submitted at author's risk, with return postage.

Second Class Entry in the New York Post Office, and the Post Office at Ottawa, Canada, applied for.

Address all subscriptions and business communications to

THE SEVEN ARTS PUBLISHING CO., INC.,

132 Madison Ave., N. Y.

A. K. Rankine, *President*

James Oppenheim, *Vice-President*

Arthur M. Reis, *Secretary*

A. J. Leverton, *Business Manager*

197

The Astronomer

(From the Drama, "The Madman")

By Kahlil Gibran

IN THE shadow of the temple my friend and I saw a blind man sitting alone. And my friend said, "Behold, the wisest man of our land."

Then I left my friend and approached the blind man and greeted him. And we conversed.

And after a while I said, "Forgive my question; but since when hast thou been blind?"

"From my birth," he answered.

Said I, "And what path of wisdom followest thou?"

Said he, "I am an astronomer."

Then he placed his hand upon his breast, saying, "I watch all these suns and moons and stars."

On Giving and Taking

(From the Drama, "The Madman")

By Kahlil Gibran

ONCE there lived a man who had a valleyful of needles. And one day the mother of Jesus came to him and said: "Friend, my son's garment is torn and I must needs mend it before he goeth to the temple. Wouldst thou not give me a needle?"

And he gave her not a needle; but he gave her a learned discourse on Giving and Taking to carry to her son before he should go to the temple.